Integration of Biomass into Gas Fired Combined Cycle - Thermodynamic and Economical Analyses F. Donatini, G. Gigliucci, C. Zamparelli, N. Herzog ECOS 2002, Berlin 4th July 2002 ### **Objectives** Reduction of CO₂ emission to achieve Kyoto protocol commitment • EU target: - 8 % • Italy target: - 6.5 % Economical benefits from power generation through renewable sources # Reduction of CO₂ emission - Improvement of energy conversion efficiency - Adoption of lower carbon content fuels (Natural Gas) - Power generation from renewable sources - CO₂ capture and storage in fossil fuel power generating plants #### **Economic benefits from renewable sources** #### **ITALIAN SITUATION** Renewable sources promotion on competitive base Utility must generate at least 2% of total electricity from new renewable source plants # Biomass energetic conversion | Process | Thermal Cycle | Efficiency | |--------------|--|-------------------| | Combustion | Stand alone Steam Cycles Co-firing in Steam Power F | 25%
Plants 35% | | Gasification | Stand alone Combined Cyc
Stand alone Steam Cycles
Co-firing in GT-CC
Additional firing in HRSG- | 25%
44% | | Pyrolysis | Reciprocating Engines | 30% | ## Integration of Biomass in Combined Cycles #### Reference Plant • Combined Cycle Power 380 MWe • Net Cycle Efficiency 56.5 % #### **Plant Retrofit Configurations** - Biomass gasification and biogas co-firing in the gas turbine - External combustion of biomass and air preheating in the gas turbine - Biomass gasification and biogas additional-firing in the Heat Recovery Steam Generator (HRSG) # 1. Biogas Co-firing in Gas Turbine #### 2. External Biomass Combustion **Total Electric Power Total Net Efficiency** 376 MWe 55.9 % # 3. Biomass Post-firing in HRSG # Comparision between the performances **Net Cycle Efficiency versus Biomass Thermal Input** ## **Comparision between performances** **Electric Power versus Biomass Thermal Input** # **Exergetic Analysis** # **Exergetic Analysis** - The best performances can be achieved when biomass power is introduced in the top cycle (gas turbine) - External combustion allows the most efficient integration; in fact the reduction of irreversibility in the gas turbine fully compensates the irreversibility losses in biomass combustion - Biogas co-firing in the HRSG is the least efficient configuration, since biomass is utilised at a low thermal level, but it allows additional power to be produced by the steam cycle ## **Economical Analysis** **Evaluations consider additional costs and incomes of the three solutions with respect to the reference NGCC** #### Input data: | Biomass Input | |---------------| | | | • | Equivalent | annual operat | tion at fu | II load | |---|------------|---------------|------------|---------| | | | | | | - Time for construction - Annual O&M (% of capital cost) - Annual discount rate - Life of the project - Taxes - Natural Gas price - Biomass price - Electricity price - Green certificate price | 50 | M | Wt | |----|---|-----| | JU | ш | AAL | 8 years 0.5 cE/MJ 0.31 cE/MJ 4.3 cE/kWh 5.8 cE/kWh ## **Economical Analysis** #### **Biomass Conversion Efficiency** $$(W_{t,bio} + W_{t,NG}) \cdot ?_{tot} = W_{t,bio}?_{bio} + W_{t,NG}?_{CC,ref}$$ $$?_{\text{bio}} = ?_{\text{tot}} - \frac{W_{\text{t,NG}}}{W_{\text{t,bio}}} (?_{\text{CC,ref}} - ?_{\text{tot}})$$ #### Results | - Biomass gasification and co-firing in GT | 44 % | |--|-------------| | - Biomass external combustion | 48 % | | - Biomass gasification and firing in HRSG | 35 % | # **Economical Analysis** ### **Investment Costs (Meuro)** | | | Biogas
Cofiring in GT | | Biogas Firing in HRSG | |---|------------------------|--------------------------|------|-----------------------| | • | Biomass storage | 2.5 | 2.5 | 2.5 | | • | Syngas gasif./cleaning | 25.0 | • | 22.5 | | • | Syngas compressor | 2.5 | | | | • | Biomass burner | - | 5.0 | ъ. т | | • | Gas-air heat exchanger | - | 5.0 | | | • | Exhaust gas filter | - | 7.5 | | | | Total Investment | 30.0 | 20.0 | 25.0 | # Results of economical analysis | | Biomass
Conversion
Efficiency | Investment
Cost | O&M
Cost | Fuel
Cost | Income | Gross
Cash
Flow | NPV | IRR | |-----------------------------|-------------------------------------|--------------------|-------------|--------------|--------|-----------------------|------|------| | | (%) | (ME) | (ME/Y) | (ME/Y) | (ME/Y) | (ME/Y) | (ME) | (%) | | Biogas
Cofiring in
GT | 44 | 30 | 0.9 | 0.05 | 10 | 8.8 | 3.1 | 10.3 | | External Combustion | 48 | 20 | 0.6 | -2.6 | 7.7 | 9.6 | 21.8 | 20.2 | | Biogas
Firing in
HRSG | 35 | 25 | 0.75 | 3.3 | 11.3 | 7.2 | 2.4 | 10.1 | #### **Conclusions** #### **Advantages** - High conversion efficiency - Slight increase of electric power - Highest conversion efficiency - Significative increase of electric power Cofiring in GT **External Combustion** Add.Firing in HRSG #### **Disadvantages** - High installation cost - High tech. risk - Slight decrease of electric power Low conversion efficiency #### **Conclusions** - The most promising solution is the external combustion both in terms of conversion efficiency than in terms of economics, but unfortunally it is the less industrially tested and technologically critic for for the presence of the gas-air heat exchanger - Syngas cofiring in the gas turbine results in a good conversion efficiency, but it is jet penalized by the cost of gassification and syngas cleaning - Syngas cofiring in the heat recovery boiler is less interesting for the relatively low efficiency, similar to the ones tipical of direct biomass cofiring in convenctional steam units - Concluding, the integration of biomass in combined cycle cannot yet be considered an industrially assessed technology and requires further investigations in the fields of thermodynamics, processes and components.